Transverse Spin Asymmetries at Anselm Vossen ### Motivation for Transverse Spin Physics - What contributes most of the visible mass in the universe? - Not Higgs:The QCD interaction! - SPIN is fundamental quantity: What role does it play in strong interactions? - → Interesting transverse spin effects help us understand QCD - → Transverse Spin allows to probe Matrix elements via Interference - → RHIC is the only place with polarized proton collisions in the foreseeable future - → Test Factorization - → Explore role of soft interactions - → Access (local) P violating effects - → Similar effects could maybe be observed in HI collisions to test polarization of quarks ### Origin of Single Spin Asymmetries ### Transverse Spin Structure Functions #### **Transversity** $$\delta q(x) = q_{\uparrow}^{\uparrow}(x) - q_{\uparrow}^{\downarrow}(x)$$ <u>correlation</u> between transverse proton spin and quark spin $$S_p - S_q$$ coupling $$\propto \delta q(x) \cdot H_1^{\perp}(z_2, \overline{k}_{\perp}^2)$$ **Quark transverse** spin distribution **Collins FF** J. C. Collins, Nucl. Phys. **B396**, 161 (1993) - One of three collinear parton distribution functions needed to describe the spin structure of the nucleon at leading order - Chiral odd quantity: needs chiral odd partner-> FF - Inaccessible in inclusive measurements: poorly known ### Transverse Spin Structure Functions #### **Sivers distribution:** <u>correlation</u> between transverse proton spin and quark/gluon transverse momentum $$\mathbf{S_p}$$ - $\mathbf{k_T}$ coupling ($\mathbf{L_q}$?) $\propto \bar{f}_{1T}^{\perp q}(x,k_{\perp}^2) \cdot D_q^h(z)$ Sivers distribution D. Sivers, Phys. Rev. D **41**, 83 (1990)⁵ - Access to non-collinear parton distribution functions - Needs orbital angular momentum of the quarks 5 ### 'Soft' transverse momentum breaks factorization $T_{q,F},T_G^{(f)}$ $[Q\overline{Q}]_c^{(8)}$ Color 'entanglement' is predicted to lead to process dependence $[Q\overline{Q}]_c^{(8)}$ Size of effect unclear - At high scales collinear higher Twist approach suggested - Characteristic 1/p_T dependence not yet observed # A simple observable: Left-Right ### Asymmetries $$A_{N} = \frac{1}{P} \frac{\sigma_{L}^{\pi} - \sigma_{R}^{\pi}}{\sigma_{L}^{\pi} + \sigma_{R}^{\pi}}$$ A_N difference in cross-section between particles produced to the left and right #### **Experiment:** (E704, Fermi National Laboratory, 1991) $$pp^{\uparrow} \to \pi + X$$ $$\sqrt{s} = 20 \,\text{GeV}$$ A_N O(10⁻¹) Measured RHIC first time in perturbative regime So far A_N is only sizable asymmetry measured with high precission # Only scattering at forward angles probes valence quark distributions - Estimated with Pythia simulation package - Mid-rapidity: Low p_T dominated by gluon gluon scattering Forward-rapidity High-x + Low-x scattering # Mid-rapidity π^0 and ηA_N - Constrains gluon Sivers - But hint of: J/Psi asymmetries - ->Ming Liu's talk - Transverse spin asymmetries are valence quark effects - Only strong in forward direction - Motivation for MPC (this talk) - PHENIX forward upgrade (Christine Aidala's talk) So we have to look in the forward direction to observe significant asymmetries PHENIX Muon Piston Calorimeter Upgrade Small cylindrical hole in Muon Magnet Piston, Radius 22.5 cm and Depth 43.1 cm ### Measuring π^{0} 's with the MPC #### **Clustering:** 1. Groups towers together above an energy theshold 2. Fit energy and position of incident photon If two photons are separated by ~1 tower, they are reconstructed as a single cluster. #### **Physics Impact:** Photon merging effects prevent two-photon π^0 analysis for $E_{pi0}>20$ GeV ($p_T>2$ GeV/c) - At $\sqrt{s} = 62 \text{ GeV}$ 20 GeV \rightarrow 0.65 x_F :Two-photon π^0 analysis - At √s = 200 GeV 20 GeV → 0.20 x_F for two-photon pi0 analysis Use merged Single clusters as proxy for pi0 Yields dominated by π^{0} 's but subject to backgrounds Decay photon impact positions for low and high energy π^{0} 's # NLO pQCD FWD π^0 Cross-section - ullet Cross-sections generally better described at mid-rapidity and at higher \sqrt{s} - •NLL calculations are very promising for intermediate to lower \sqrt{s} - •PHENIX \sqrt{s} =62.4 GeV y=0 π^0 cross-section, arXiv:0810.0701 - •More remarkable that $A_N(x_F)$ are qualitatively similar across all \sqrt{s} ### Ψ ### π^0 A_N at High x_F, \sqrt{s} =62.4 GeV $p^{\uparrow}+p \rightarrow \pi^0+X$ at $\sqrt{s}=62.4$ GeV/c² - Large asymmetries at forward x_F - Valence quark effect? - • x_F , p_T , \sqrt{s} , and η dependence provide quantitative tests for theories - •Complementary to other data, ie, Brahm $\$^3\pi^\pm$, which allows flavor study # Forward A_N Cluster at \sqrt{s} =200 GeV ## Forward A_N Cluster at \sqrt{s} =200 GeV ### p_T Dependence ### Isospin Dependence ("Collins") Transversity⊗Collins: $$\delta q^a(x_a, k_T) \otimes f^b(x_b) \otimes \hat{\sigma}^{ab \to c} \otimes H_{1,c}^{\perp}$$ x = 0.1 x = 0.1 k₁ (GeV) 0.6 - •Sign of A_N seems consistent with sign of tranversity - However, transversity larger for u, but A_N is larger for π^+ - •Collins is symmetric between π^+ and π^- so it doesn't contribute to difference - • π^0 not average of π^+ and π^- - •What is π^0 Collins? Might be 0 (Belle's sees isospin symmetry in π^{\pm} Collins) ## Isospin Dependence ("Sivers") Sivers: $$f_{a/p^{\uparrow}}^{\,a}(x_a,k_{T,a})\otimes f_{q/p}^{\,b}(x_b)\otimes \hat{\sigma}^{ab o c}\otimes D_c^h$$ - Sign also consistent with Sivers - •Again, Sivers larger for u, but A_N is larger for π^+ Maybe due to udbar? (opposite to u) - •Is $A_N(\pi^0) \simeq 2A_N(\pi^+) + A_N(\pi^-)$??? - Factorization/Universality breaks down??? 18 # \sqrt{s} Dependence of π^0 A_N - •No strong dependence on \sqrt{s} from 19.4 to 200 GeV - •Spread probably due to different acceptance in pseudorapidity and/or p_T - $\bullet x_F \sim \langle z \rangle P^{jet}/P_L \sim x$: shape induced by shape of Collins/Sivers (weak evolution) #### Combined Analysis: Extract Transversity Distributions # Accessing Transversity with Chiral odd Fragmentation Functions # Accessing Transversity with Chiral odd Fragmentation Functions Collins effect H_1^{\perp} : Collins FF ### Chiral odd FFs ### **Interference Fragmentation Function** ### Interference FF in Quark Fragmentation k :quark momentum \overline{s}_a :quark spin \vec{R} : momentum difference \vec{p}_{h1} - \vec{p}_{h2} \vec{R}_T : transverse hadron momentum difference $z_{pair} = E_{pair}/E_q$ = $2E_{pair}/\sqrt{s}$: relative hadron pair momentum Interference Fragmentation Function: Fragmentation of a transversely polarized quark *q* into two spin-less hadron *h1*, *h2* carries an azimuthal dependence: $$\propto \left(\vec{k} \times \vec{R}_T\right) \cdot \vec{s}_q$$ $$\propto \sin \phi$$ ### Advantages of IFF - Independent from Collins Asymmetries - Favorable in pp: no Sivers - Transverse momentum is integrated - Collinear factorization - No assumption about k_t in evolution - evolution known, collinear scheme can be used - Universal function: directly applicable to semi-inclusive DIS and pp - First experimental results from HERMES, COMPASS and now Belle Good for PHENIX acceptance – no effect of jet axis reco. ### Comparison to Theory Predictions Initial model description by Bacchetta, Checcopieri, Mukherjee, Radici: **Phys.Rev.D79:034029,2009**. #### Leading order, Mass dependence: Magnitude at low masses comparable, high masses significantly larger (some contribution possibly from charm) Z dependence : Rising behavior steeper However: Theory contains parameters based on HERMES data which already fail to explain COMPASS well ### Ψ Transversity dq(x) #### Transverse spin information at leading twist $$A_{_{UT,\phi}}^{_{h_{_{1},h_{_{2}}}}}= rac{\sigma_{_{\phi}}^{^{\uparrow}}-\sigma_{_{\phi}}^{^{\downarrow}}}{\sigma_{_{\phi}}^{^{\uparrow}}+\sigma_{_{\phi}}^{^{\downarrow}}}$$ Measure dq X Interference Fragmentation functions Transversity extraction will become possible with Interference Fragmentation Function BELLE has shown first observation of IFF asymmetries Exploring analysis with hadrons in forward region ### Ψ ### Summary - Transverse polarization allows the measurement 'tensorial' quantities - In leading collinear picture transversity needed to describe spin structure of the proton - In non-collinear or non-leading twist picture: Access to new quantities - Currently transverse single spin asymmetries at forward angles provide best way to test our knowledge of transverse spin physics in polarized pp collisions - Di-hadron interference FF is promising way to disentangle transversity contribution - Transverse spin effects can play a role in the search for parity violation in high energy pp colllisions - Outlook: - PHENIX is working at Eta asymmetries - AN and IFF will profit from higher integrated luminosity - Channels allowing to disentangle contributions to AN likely only accessible with forward upgrade: See talk by C. Aidala and Star talks - Thanks to my colleagues at PHENIX, especially at UIUC and the PPG for the forward A_N - John Koster - Matthias Grosse Perdekamp - Mickey Chiu - Oleg Eyser - Chris Pinkenburg - Sasha Bazilevsky # **Backup Slides** # \sqrt{s} Dependence of π^{\pm} A_N #### • Features: - π^{\pm} A_N(x_F) are opposite in sign and symmetric in magnitude until $\sqrt{s} = 62.4$ GeV - • x_F intercept (where $x_F \rightarrow 0$) seems to saturate at ~0.2, but is ~0.5 at $\sqrt{s}=6.6$ GeV - •Maximum measured asymmetry the same (accident of where statistics runs out?) ## Transverse Proton Spins Physics $$\frac{1}{2} = \frac{1}{2}\Delta\Sigma + \Delta G + L_Z^q + L_Z^g$$ $$\Delta q = q_{+} - q_{-}$$ $$\Delta G = g_{+} - g_{-}$$ quark helicity distribution – known gluon helicity distribution – poorly known transversity distribution – unknown #### Naïve LO, Leading Twist, pQCD Result In this note we have pointed out that the asymmetry off a polarized target, and the transverse polarization of a produced quark in $e^+e^- \rightarrow q\bar{q}$, or in qq + qq at large p_T , or in leptoproduction. should all be calculable perturbatively in QCD. The result is zero for $m_a = 0$ and is numerically small if we calculate m_s/\sqrt{s} corrections for light quarks. We discuss how to test the predictions. At least for the cases when P is small, tests should be available soon in large- p_T production [where currently $P(\Lambda) = 25\%$ for $p_T \gtrsim 2 \text{ GeV}/c$], and e 'e reactions. While fragmentation effects could dilute polarizations, they cannot (by parity considerations) induce polarization. Consequently, observation of significant polarizations in the above reactions would contradict either QCD or its applicability. Kane, Pumpkin and Repko PRL 41 1978 $$A_N \propto \frac{m_q}{\sqrt{s}}$$ example, $m_q = 3MeV$, $\sqrt{s} = 20GeV$, $A_N \approx 10^{-4}$ Helicity violation term due to finite quark masses ## • Various possible and Swing Steel Proposed to explain these Brymy Sics • Transversity x Spin-dep fragmentation (e.g., Collins effect or IFF), $$D_{h/q^{\uparrow}}(z, \vec{p}_{\perp}) = D_{h/q}(z, p_{\perp}) + \frac{1}{2} \Delta^{N} D_{h/q^{\uparrow}}(z, p_{\perp}) \vec{S}_{q} \cdot (\hat{p}_{q} \times \hat{p}_{\perp})$$ - •Intrinsic- k_{T} in proton (Transverse Momentum Dep Functions), - Eg, Sivers Function $$f_{q/p^{\uparrow}}(x, \mathbf{k}_{\perp}) = f_{q/p}(x, \mathbf{k}_{\perp}) + \frac{1}{2} \Delta^{N} f_{q/p^{\uparrow}}(x, \mathbf{k}_{\perp}) \mathbf{S}_{\mathbf{T}} \cdot (\hat{\mathbf{P}} \times \hat{\mathbf{k}}_{\perp})$$ - Perturbative LO Twist-3 Calculations (Qiu-Sterman, Efremov, Koike) - •These calculations have been related to the Sivers function A Unified picture for single transverse-spin asymmetries in hard processes, Ji, Qiu, Vogelsang, Yuan **PRL97**:082002,2006 - Or some combination of the above - Caveat: The theory is still being actively worked out ### Kinematic Cuts and A_N 34 - •Mean A_N is measured to be lower for $p_T>1$, even though mean x_F is higher for this p_T bin, and higher x_F implies higher asymmetry - •This implies that A_N is dropping with pt for a given x_F slice - •The η cut, for a given x_F slice, splits that slice into high pt and low pt, with the lower eta selecting higher pt - •This implies that A_N at lower η should be smaller, consistent with predictions of PRD74:114013 - •However, at 62.4 GeV the p_T are low (pQCD invalid?) - Cross-section is being analyzed now - •Brahms Spectrometer at "2.3°" and "3.0°" setting \rightarrow < η > = 3.44, comparable to PHENIX all eta - •Qualitatively similar behavior to E704 data: pi0 is positive and between pi+ and pi-, and roughly similar magnitude: AN(pi+)/AN(pi0) ~ 25-50% - Flavor dependence of identified pion asymmetries can help to distinguish between effects - Kouvaris, Qiu, Vogelsang, Yuan, PRD74:114013, 2006 - •Twist-3 calculation for pions for pion η exactly at 3.3 - Derived from fits to E704 data at \sqrt{s} =19.4 GeV and then extrapolated to 62.4 and 200 GeV # Carry Out Steps Analogous to QCD Analysis of Unpolarized Distributions (ii) Extract Distributions from SIDIS and e⁺e⁻ **Predict proton-proton observables** Disagreement between theory and experiment. Theoretical analysis: Umberto D'Alesio and collaborators, PKU/RBRC Transverse Spin Physics Workshop Experimental data: STAR Collaboration PRL 101, 222001 (2008) ### Comparison to π^0 at $\sqrt{s} = 200 \text{ GeV//c}^2$ Δ_{N} STAR arxiv:0801.2990v1, p+p $\rightarrow \pi^0$ @ \sqrt{s} =200 GeV, accepted by PRL - •At higher η , the scaling with \sqrt{s} is stronger? - •The η dependence is switched when going from 62 to 200 GeV? ### Sivers fn from Back2Back Analysis Boer and Vogelsang, Phys.Rev.D69:094025,2004, hep-ph/0312320 Bomhof, Mulders, Vogelsang, Yuan, PRD75:074019,2007 - •Boer and Vogelsang find that this parton asymmetry will lead to an asymmetry in the $\delta \phi$ distribution of back-to-back jets - •Should also be able to see this effect with fragments of jets, and not just with fully reconstructed jets - •Important analysis to decouple the effects in single inclusive A_N ### Particle Fractions of Single Clusters # Ψ Mechanisms in QCD I.Transverse momentum dependent (TMD) functions approach Sivers function, Collins function ... #### II.Collinear factorization approach At high transverse momenta: two twist-3 correlation functions - 1. Quark-gluon correlation function $T_{q,F}$ - 2. Two independent trigluon correlation functions $T_G^{(f)}$, $T_G^{(d)}$ k_{\perp} is integrated represent integrated spin dependence of the partons transverse motion #### Are the two mechanisms related? ${}^{ullet}T_{q,F},T_G^{(f)}$ related to a moment in k_{\perp} of the corresponding quark/gluon Sivers function Case study: Drell-Yan In the overlap region both approaches give the same answer/physics #### Muon Piston Calorimeter Performance •Shower Reconstruction Using Shower Shape Fits - Photon Pair Cuts (pi0 62 GeV) - Pair Energy > 8 GeV - •Asymmetry $|E_1-E_2|/|E_1+E_2| < 0.6$ - •Noisy Towers in Run06 (up to 25% of MPC) were excluded - Cluster Cuts (200 GeV) - •Energy > 25 GeV - Fiducial Radial Cuts to avoid edges - Only ~4/416 noisy towers excluded in Run08 - •Width ~ 20 MeV at 62.4 GeV, but improved by factor two in Run08 using pi0 tower by tower calibration 41 - •62.4 GeV Energy scale set by MIP - •In noisy towers, used tower spectrum LED Monitoring for gain stability Transverse Single Spin Asymmetries (hadron, jet, photon, etc...) Definition: $$A_{N} \equiv \frac{\sigma^{\dagger}(p) - \sigma^{\dagger}(p)}{\sigma^{\uparrow}(p) + \sigma^{\downarrow}(p)} = \frac{\Delta\sigma(p)}{\sigma(p)}$$ Left Experimentally, there are a variety of (~equivalent) ways this can be measured. 1. Yield difference between up/down proton in a single detector $$A_{N} = \frac{1}{P_{\text{beam}}} \frac{N^{\uparrow} - R_{\text{lumi}} N^{\downarrow}}{N^{\uparrow} + R_{\text{lumi}} N^{\downarrow}} \qquad R_{\text{lumi}} = L^{+} / L^{-}$$ This is susceptible to Rel. Luminosity differences 2. Or, take the left-right difference between 2 detectors $$A_{\mathrm{N}} = \frac{1}{P_{\mathrm{beam}}} \frac{N_{\mathrm{L}}^{\uparrow} - R_{\mathrm{det}} N_{\mathrm{R}}^{\uparrow}}{N_{\mathrm{L}}^{\uparrow} + R_{\mathrm{det}} N_{\mathrm{R}}^{\uparrow}} = \frac{1}{P_{\mathrm{beam}}} \frac{R_{\mathrm{det}} N_{\mathrm{R}}^{\downarrow} - N_{\mathrm{L}}^{\downarrow}}{R_{\mathrm{det}} N_{\mathrm{R}}^{\downarrow} + N_{\mathrm{L}}^{\downarrow}}$$ This is susceptible to detector Relative Acceptance differences 3. Or, take the cross geometric mean (square-root formula) $$A_{\mathrm{N}} = \frac{1}{P_{\mathrm{beam}}} \frac{\sqrt{N_{\mathrm{L}}^{\uparrow} \cdot N_{\mathrm{R}}^{\downarrow}} - \sqrt{N_{\mathrm{L}}^{\downarrow} \cdot N_{\mathrm{R}}^{\uparrow}}}{\sqrt{N_{\mathrm{L}}^{\uparrow} \cdot N_{\mathrm{R}}^{\downarrow}} + \sqrt{N_{\mathrm{L}}^{\downarrow} \cdot N_{\mathrm{R}}^{\uparrow}}}$$ Right Mostly insensitive to Relative Luminosity and Detector Acceptance differences